

Chapter 3: Fundamentals of Structure of Crystalline Solids

ISSUES TO ADDRESS...

- How do atoms assemble into solid structures in crystalline and non-crystalline materials?
- How do we specify directions and planes in unit cells?
- How do we distinguish between single crystals and polycrystalline materials?
- When do material properties vary with the sample (i.e., part) orientation?

Energy and Packing

Dense, ordered packed structures tend to have lower energies.

Materials and Packing

Crystalline materials...

- atoms pack in periodic, 3D arrays
- typical of: -metals
 - -many ceramics
 - -some polymers

Noncrystalline materials...

- atoms have no periodic packing
- occurs for: -complex structures

-rapid cooling

"Amorphous" = Noncrystalline

crystalline SiO₂

From Fig. 3.10(a) Callister's Materials Science and Engineering, Adapted Version.

Oxygen

noncrystalline SiO₂

From Fig. 3.10(b)

Callister's Materials Science and Engineering,

Adapted Version.

Chapter 3 - 3

Section 3.3 – Crystal Systems

Unit cell: smallest repetitive volume which contains the complete lattice pattern of a crystal.

7 crystal systems

14 crystal lattices

a, b, and c are the lattice constants

Fig. 3.2
Callister's Materials
Science and
Engineering,
Adapted Version.

Section 3.5 Point Coordinates

Point coordinates for unit cell center are

a/2, b/2, c/2 $\frac{1}{2}\frac{1}{2}\frac{1}{2}$

Point coordinates for unit cell corner are 111

Translation: integer multiple of lattice constants → identical position in another unit cell

Crystallographic Directions

Algorithm

- 1. Vector repositioned (if necessary) to pass through origin.
- 2. Read off projections in terms of unit cell dimensions *a*, *b*, and *c*
- 3. Adjust to smallest integer values
- 4. Enclose in square brackets, no commas [uvw]

families of directions < uvw>

HCP Crystallographic Directions

Algorithm

- 1. Vector repositioned (if necessary) to pass through origin.
- 2. Read off projections in terms of unit cell dimensions a_1 , a_2 , a_3 , or c
- 3. Adjust to smallest integer values
- 4. Enclose in square brackets, no commas

[uvtw]

From Fig. 3.6(a) Callister's Materials Science and Engineering, Adapted Version.

ex:

 $\frac{1}{2}, \frac{1}{2}, -1, 0 = [1120]$

dashed red lines indicate projections onto a_1 and a_2 axes

HCP Crystallographic Directions

Hexagonal Crystals

 4 parameter Miller-Bravais lattice coordinates are related to the direction indices (i.e., u'v'w') as follows.

Fig. 3.6(a)

Callister's Materials Science and Engineering,

Adapted Version.

$$[u'v'w'] \rightarrow [uvtw]$$

$$u = \frac{1}{3}(2u'-v')$$

$$v = \frac{1}{3}(2v'-u')$$

$$t = -(u+v)$$

$$w = w'$$

From Fig. 3.7 Callister's Materials Science and Engineering, Adapted Version.

(c)

 Miller Indices: Reciprocals of the (three) axial intercepts for a plane, cleared of fractions & common multiples. All parallel planes have same Miller indices.

Algorithm

- 1. Read off intercepts of plane with axes in terms of a, b, c
- 2. Take reciprocals of intercepts
- 3. Reduce to smallest integer values
- 4. Enclose in parentheses, no commas i.e., (hkl)

<u>example</u>		a	b	С	
1.	Intercepts	1	1	∞	
2.	Reciprocals	1/1	1/1	1/∞	
		1	1	0	
3.	Reduction	1	1	0	

4. Miller Indices	(110)
-------------------	-------

example		а	b	С
1.	Intercepts	1/2	∞	∞
2.	Reciprocals	1/1/2	1/∞	1/∞
		2	0	0
3.	Reduction	2	0	0
4.	Miller Indices	(100)		

Family of Planes {hkl}

Ex: $\{100\} = (100), (010), (001), (\bar{1}00), (0\bar{1}0), (00\bar{1})$

Crystallographic Planes (HCP)

In hexagonal unit cells the same idea is used

<u>e</u>	<u>kample</u>	a_1	a_2	a_3	C	/
1.	Intercepts	1	∞	-1	1	
2.	Reciprocals	1	1/∞	-1	1	
		1	0	-1	1	
3.	Reduction	1	0	-1	1	
					a_3	-K+
4.	Miller-Bravais I	ndices	(10	_ 11)	_	

From Fig. 3.6(b)

Callister's Materials Science and Engineering,
Adapted Version.

Crystals as Building Blocks

• Some engineering applications require single crystals:

--diamond single crystals for abrasives

(Courtesy Martin Deakins, GE Superabrasives, Worthington, OH. Used with permission.) Fig. 11.33(c)
Callister's Materials
Science and
Engineering,
Adapted Version.
(Fig.11.33(c) courtesy
of Pratt and Whitney).

--turbine blades

(Courtesy P.M. Anderson)

- Properties of crystalline materials often related to crystal structure.
 - --Ex: Quartz fractures more easily along some crystal planes than others.

Anisotropic

PolycrystalsMost engineering materials are polycrystals.

From Fig. K, color inset pages of Callister 5e. (Fig. K is courtesy of Paul E. Danielson. Teledyne Wah Chang Albany)

Nb-Hf-W plate with an electron beam weld.

- Each "grain" is a single crystal.
- If grains are randomly oriented, overall component properties are not directional.
- Grain sizes typ. range from 1 nm to 2 cm (i.e., from a few to millions of atomic layers).

Isotropic

Single vs Polycrystals

Single Crystals

-Properties vary with direction: anisotropic.

-Example: the modulus of elasticity (E) in BCC iron:

Polycrystals

-Properties may/may not vary with direction.

-If grains are randomly oriented: isotropic.

 $(E_{poly iron} = 210 GPa)$

-If grains are textured, anisotropic.

E (diagonal) = 273 GPa

E (edge) = 125 GPa

Data from Table 3.2,
Callister's Materials
Science and
Engineering,
Adapted Version.
(Source of data is R.W.
Hertzberg, Deformation
and Fracture Mechanics
of Engineering
Materials, 3rd ed., John
Wiley and Sons, 1989.)

From Fig. 5.19(b),
Callister's Materials
Science and
Engineering,
Adapted Version.
(Fig. 5.19(b) is courtesy
of L.C. Smith and C.
Brady, the National
Bureau of Standards,
Washington, DC [now
the National Institute of
Standards and
Technology,
Gaithersburg, MD].)

Chapter 3 - 16

SUMMARY

- Atoms may assemble into crystalline or amorphous structures.
- Crystallographic points, directions and planes are specified in terms of indexing schemes.
- Materials can be single crystals or polycrystalline.
 Material properties generally vary with single crystal orientation (i.e., they are anisotropic), but are generally non-directional (i.e., they are isotropic) in polycrystals with randomly oriented grains.

ANNOUNCEMENTS

Reading:

Core Problems:

Self-help Problems: